

SA-CMM in a Large Complex Program

SEI Conference

January 29, 2003 Washington, DC

Agenda

- Problem: How to modernize IRS Business Systems
- Approach
- SA-CMM Management Framework
- How SA-CMM was Implemented
- Capabilities
- Results
- Conclusion

Scope of IRS Business System Modernization

- U.S. Tax system collects over two trillion dollars (\$2,000,000,000,000) each year
- The IRS network is composed of thousands of computers, almost 3000 vender-supplied software products, and over 50 million lines of IRS-maintained code
- Modernizing these systems is one of the most complex modernization efforts ever attempted in the federal government!

3

Challenge: Modernize IRS business systems and processes to improve service to taxpayers

- Technology is badly in need of modernization
 - Systems have evolved over 35 years
 - Many applications have outdated and/or proprietary system code modifications are costly and difficult
 - Tax code changes and unanticipated events (e.g., tax rebate of 2001) require continual system modifications, in addition to regular maintenance and enhancements
- IRS reorganized from a geographic structure into customer-facing business divisions – systems and processes need to be realigned
- The increasing demand for e-filing and internet-based taxpayer and third-party transactions requires new capabilities
- The IRS must continue to administer the tax code without modernization-related service interruption or decreased service quality

It's like "rebuilding an airplane while it is flying." *

* Quote from Charles Rossotti's Keynote Address on 7 November 01 at the CERCA Luncheo

Modernization Approach: Partnership

- IRS Business Systems Modernization Office (BSMO) was established to manage the modernization effort
 - Program size 12 15 Billion over 15 years
 - BSMO Staff currently at 165
 - IRS' role in Modernization emphasizes acquisition rather than development
- December 9, 1998, the IRS selected CSC as the strategic partner to modernize the IRS business systems
 - CSC PRIME Alliance includes IBM, SAIC, BearingPoint (formerly KPMG), Northrop Grumman IT, and UNISYS
 - Current Staffing 1000 +
- The success of this management partnership is paramount to the success of the Modernization Program

5

Modernization Approach: SA-CMM as a model to improve the program's chances for success

- Our objective is to be the best at what we do
 - Committed to process improvement
 - Deliver timely solutions, with accountability and predictability
 - Uphold BSMO and PRIME responsibilities as solution and software acquiring organizations
- The SA-CMM was selected as the Modernization Program's acquisition management model
 - Based on best practices and recommended by oversight entities to enhance acquisition management accountability
 - Provides for incremental and achievable improvement
 - Enables efficient and effective project life cycle management, from pre-award to transition to operations and maintenance

Process Improvement meets oversight organizations' expectation that we improve and enhance our ability to effectively manage modernization

The PRIME uses SA-CMM to develop capabilities to manage acquisition of individual products

While establishing these capabilities, both partners had successful SA-CMM evaluations in the past year

 BSMO achieved SA-CMM Level 2 on December 6, 2002, on a group of five core modernization projects – the first Federal Civilian agency group evaluated at SA-CMM level 2

- CSC PRIME achieved SA-CMM Level 3 on August 23, 2002 the first organization in the world evaluated at SA-CMM level 3
- First instance of coordinated SA-CMM accomplishment by a federal agency with associated contractor

SA-CMM is the enabler used to address Modernization **Program issues**

Startup Issues	SA-CMM Enablers
Management alignment	Common framework and language
 Identification and management of risks and issues 	Improved management reporting structure
	Emphasis on risk management for successful
Transition planning	program execution
 Cultural resistance to change Definition of roles and responsibilities 	Emphasis on Transition Management for
	successful program execution
	Executive commitment to change
	Developed common processes with clearly- defined roles for both partners
Ongoing Issues	SA-CMM Enablers
 High Program complexity Program duration Inevitable staff turnover Frequent ramp-ups 	Orderly, formal management framework
	Common commitment to program integration
	Required planning
	Emphasis on standard training

BSMO overcame many organizational challenges to

implement SA-CMM Challenges **How Overcome** Engaged proactive senior executive · Culture resistant to change sponsorship · Lack of understanding of how framework improves acquisition • Educated and trained all stakeholders activities • Benefits of process improvement · Lack of Organizational · Dedicated group to implement the Commitment model Demonstrated continued progress · Intense scrutiny by oversight Delivered BSMO process improvement organizations strategy with executive commitment Continuously communicated clear goals Organizational instability Developed standard roles and responsibilities Maintained executive leadership commitment to process improvement

Keys to successful SA-CMM implementation

- Establish Process Improvement Infrastructure
 - Management Steering Group (MSG) of senior leaders
 - Solution Acquisition Process Group (SAPG)
 - Process Improvement Strategic Plan 3 years
 - Start with early adopter projects
- Align Process improvement program to organization
 - Seek, acquire and maintain executive sponsorship
 - Make a strong business case
 - Tie to organizational strategy
- Get real with expectations... get real with your schedule
 - Make your documented processes real to the project teams... only use the model to fill in the blanks
 - Use the process to address issues that are important to the practitioners
 - Engage experts to help you ... and listen to them

13

Benefits

- SA-CMM as a common management model supports the IRS/PRIME partnership
 - Generates confidence from senior leadership and oversight organizations
 - Promotes alignment between BSMO/PRIME Management
 - Facilitates better understanding among all stakeholders
 - Enables better risk management from better and earlier planning
 - Increases morale
- SA-CMM helps identify opportunities for joint capability development

Program capabilities we now share

- Enterprise Lifecycle Methodology
- Process Asset Library
- Program Management Review Structure
- Risk Management Procedures
- Integrated Master Schedule
- Transition to Support Process

15

Enterprise Lifecycle and Shared Process Asset Library

Shared Development Life Cycle

- Standard development phases, techniques and methods
- Shared definition of governance and oversight requirements, checkpoints and milestones for Investment Review

Shared Process Asset Library

- Key repository for Modernization Standard Processes
- Includes both IRS and PRIME Policies and Procedures used on IRS Modernization Program
- Assets available electronically to IRS and PRIME personnel via Lotus Notes and Web interface

Business Results: We have fielded six major functional capabilities in less than 4 years ...

4,000 Revenue Agents using new application to compute complex business tax returns

Modernized help desk; asset, network and systems management

1040 EZ Tele-filers accounts posted to modernized data store

Taxpayer refund status over the Internet

Modernized telephony architecture supports world's largest call center

... while the IRS was in full operation!

10

Conclusion: SA-CMM as a management model is necessary for IRS Modernization success, but it is not a silver bullet

- Commitment to SA-CMM provides:
 - Opportunity to share Processes, Techniques, Information
 - Framework to improve chances of success in a large, complex program
 - Formality of terms for alignment and communication
 - Program Management and Planning best practices
- Other requirements for Program success:
 - Executive commitment to the process and process improvement is essential
 - Both organizations need to remain flexible and evolve together

Organizational performance **cannot** be improved without a structured improvement process